North AL Chapter, FBA SYMPOSIUM ON GOVERNMENT ACQUISITION Recent Developments In Government Contracting Nickolas H. Guertin, PE Director for Transformation DASN RDT&E Nickolas.h.guertin@navy.mil Open Systems ArchitectureUnderstanding and Using Data Rights Better Buying Power DOD OPEN SYSTEMS ARCHITECTURE AND DATA RIGHTS TEAM DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited. # Crafting a Market Place Maturing the Defense Contracting Environment # **Defining Our Future** Risk-prudent competition - Interoperability - Acquire Payloads separate from Platforms - Level playing field with wider access to innovation # The Need for a New Market Dynamic ### **Market Entrance Barriers** # **Level Playing Fields** **Obscure Landscape** # **Transparency = Opportunity** # **Technology-centric architecture** ### **Business-centric architectures** # **Many Different Voices** # **Consistent Contract Language** ### We Need Innovation and Lower Price - Leadership Wants - Enduring solutions "Better Buying Power ...it's really about a set of activities designed to control cost and designed to get better business deals, to have more competition, to start affordable programs." Center for Strategic and International Studies speech Feb 2012 - Lower-cost methods for delivering capability - Access to innovation - Industry Has the Ability Naval OA Report to Congress - SEWIP - UCS - FACE - A-RCI/SWFTS Hon. Frank Kendall Industry is ready. The environment is set. # Open Systems Architecture An Integrated Business and Technical Strategy - OSA = Technical Architecture - Open standards, published key interfaces, full design disclosure - Modular, loosely coupled but highly cohesive - OSA = Open Business Model - Transparency and leveraging of innovation across the Enterprise - Sharing risk, asset reuse and reduced total ownership costs - Data Rights = License Rights for Technical Data and Computer Software - Vendor Lock = Can't bring in new players or exercise acquisition choices - A Successful Open System Architecture can be; - Added to - Replaced - Supported Modified - Removed - . . . by different vendors throughout the life cycle # Better Buying Power Promoting Real and Sustained Competition for the Life Cycle OFF MEMORANDUM FOR SUBJECT: Better Buyin Defense Spending On June 28, I wr and warfighter by impro supporting our forces at highest priority for the I continuing responsibility ahead, but we will not he achieve what economist MORE. This memorane Secretary Gates Initiative, of which this Alob Dillion of the \$700 billion defense budget that is spent annually on contracts for goods (weapons, electronics, fivel, facilities etc., amounting to about \$200 billion) and services (IT services (IT services, facilities uplees, weapons system maintenance, transportation, etc., amounting to about another \$200 billion). We estimate that the efficiencies transportation, etc., amounting to about another \$200 billion). We estimate that the efficiencies trageted by this Cuidance can make a significant contribution to achieving the \$100 billion redirection of defense younget by Secretary Lyun over the next five purposes that is sought by Secretary Lyun over the next five years. Since June, the senior leadership of the acquisition community – the Component Acquisition Executives (CAEs), senior logistications and systems command leaders, OSD officials, and program executive officers (PEOs) and program managers (PMs) – has been meeting regularly with me to inform and craft this Guidance. We have analyzed data on the Department's practices, expenditures, and outcomes and examined various options for changing our practices. We have sought to base the specific actions I am directing today on the best data the Department has available to it. In some cases, however, this data is very limited. In these cases, the Guidance makes provision for future adjustments as experience and data accumulate so that unintended consequences can be detected and mitigated. We have conducted some preliminary estimates of the dollar savings anticipated from each action based on reasonable and gradual, but steady and determined, progress against a clear goal and confirmed that they can indeed be substantial. Changing our business practices will require the continued close involvement of others. We have sought out the best ideas and imitatives from industry, many of which have been adopted in this Guidance. We have also sought the input of outside experts with decades of experience in defense accusition. https://acc.dau.mil/bbpgovonly # The DoD OSA Contract Guidebook for PMs can help you - Leverage a consistent message to Industry - Reduce our risk in contracting: - Statement of Work - Deliverables - Instructions to Offerors and Grading Criteria - Checklists to ensure we get OSA products - Leverage Data Rights for the life cycle - Capture OSA Best Practices for the program - Early-and-often Design Disclosure - Breaking Vendor Lock - Peer Reviews for technology evaluation - Minimize duplication / maximize Enterprise value https://acc.dau.mil/osaguidebook # **DoD OSA Contract Guidebook V 1.0** # Differences from V 0.1 (December 2011) - Improved guidance on data rights licensing strategy and business modeling - 2. Rewrote the Open Source Software Guidance - 3. Rewrote the Introduction - 4. Updated and revised material on Data Rights - 5. Resolved inconsistencies across the chapters and appendices - 6. Participation by all services, OSD OGC and DAU by subject matter experts from different disciplines # **Training Materials Available – and More on the Way** - 1. Begin the Transformation - DoD Open Systems Architecture, CLE012 Basic knowledge on OSA - 4. Be a Part of the Transformation: - DoD OSA Web Site httsp://acc.dau.mil/osa - Forge.mil/communityBusiness Innovation Initiative - Intellectual Property and Data Rights, CLE068 - How to use Government rights to data - 3. Move from "I believe" to "I know how" - Software Reuse, CLE041 - OSA Targeted Training DAU - Contract Guidebook 3-day (Under Development) ## **Data for Competition Does Not Have to Cost More Money** Page 20 ## **Approaches to Breaking Vendor Lock** #### Establish an Environment for Change - Publish the intent to compete - Establish Gov't/Industry/Academia forum - Establish a Flexible Contracting Approach # Leverage and Exercise Data Rights - Assess what you have/need - Require delivery of non-delivered CDRLs and assert data rights #### Change approach to Systems Engineering - Develop a common architecture across a product line or similar Programs of Record - Functionally decompose legacy **Programs** - · Create an alternative - Limit Integrator role - Share GPR for next competition - Inject OSA through technical insertions - Use Government Labs for Integration #### Incentivize Good Behavior - Vendor-to-vendor cooperation past performance evaluation - Associate contractors sink/swim together Lock #### **Change Contracts** - Incentive fees - Include OSA as part of evaluation - Reward reuse in evaluation Criteria ## **Case Study: ONR SEWIP Program** - •Multi-Function Electronic Warfare (MFEW) was prototype by Office of Naval Research (ONR) - ONR asserted Government Purpose Rights (GPR) on most of the hardware and software - •Surface Electronic Warfare Improvement Program (SEWIP) - Productionized MFEW - Provided MFEW GPR data as GFI with the RFP - SEWIP RFP rights were evaluated (Contract Guidebook) - The RFP required priced option for data and data rights and included evaluation criteria on that option in the RFP - This resulted in all offerors addressing data rights - Some IRAD offered as GPR - The Government got a better price and better performance # **Message to Industry** The DoD is moving out on OSA, asserting our Data Rights and pursuing competition to get a better deal More opportunities to win work by competing - Platform, - System, - Component We will use competition more aggressively Breaking Vendor Lock and getting a better deal is our responsibility ### **Leadership Challenge** # Can a qualified third party – Big or Small . . . - Add, - Modify, - Replace, - Remove, or - Provide support - ... based on open standards and published interfaces. # Backup